

Summer Resorts.

AT TARRYTOWN-ON HUDSON-Board can be had at... AT SHELTER ISLAND... ATLANTIC CITY, N. J.-The "Argyle"...

Mountain Home House.

MOUNTAIN HOME HOUSE... MOUNTAIN SLOPE HOUSE, ANDES... MANHANSSET HOUSE...

Financial.

SPECIAL ATTENTION given to the purchase of... W. H. JOHNSON, BROKER IN PETROLEUM...

Dividend Notices.

WESTERN UNION DIVIDEND-In view of the action... THE BOARD OF TRUSTEES...

Lectures and Meetings.

THE IMPENDING CRISIS... THE ROBBERY OF PROTECTIVE TARIFF AND ITS APPROACHING DOOM...

Baseball.

BASEBALL POLO GROUNDS TO-DAY... CASINO... HAVERLY'S THEATRE...

Small Family Living.

A SMALL FAMILY living alone in a cottage... A FEW ROOMS in a beautiful new house...

National Hotel and Restaurant.

NATIONAL HOTEL AND RESTAURANT... NEPTUNE HOUSE...

Northern Pacific Railroad Company.

Northern Pacific Railroad Company... PENN PORTLETT DIVIDEND...

Anchor Line.

ANCHOR LINE, U. S. Mail Steamships... DEVOXIA... CIRCUSIA...

Business Properties.

BUSINESS PROPERTIES down-town... LOT IN WORTH-ST., near West Broadway...

Country Property.

COUNTRY PROPERTY for sale and to let... ACCESSIBLE and healthy country residence...

Blackburn House.

BLACKBURN HOUSE, N. J. A few choice rooms not engaged...

Osborne House.

OSBORNE HOUSE, OCEAN BEACH, N. J. In now open... OCEAN GROVE, N. J. SPRAY VIEW NOW OPEN...

Chicago & Northwestern R.R.

Chicago & Northwestern R.R. Sinking Fund 5 Per Cents of 1933... FOR SALE BY KUHN, LOEB & CO., 31 NASSAU-ST.

General Transatlantic Company.

GENERAL TRANSATLANTIC COMPANY... GUION LINE... INMAN ROYAL MAIL LINE STEAMERS...

Board and Rooms.

BOARD AND ROOMS... EAST SIDE... WEST SIDE...

Iron Steamboat Company.

IRON STEAMBOAT COMPANY... THE ONLY ALL-WATER ROUTE DIRECT TO CONEY ISLAND...

Storm King on the Hudson.

STORM KING ON THE HUDSON... SANDS POINT HOTEL, Sands Point, L. I.

Smith House on the Hudson.

SMITH HOUSE ON THE HUDSON... THE WEST POINT HOTEL...

Notice.

NOTICE... THE BOARD OF TRUSTEES... THE BOARD OF TRUSTEES OF THE NEW YORK STOCK EXCHANGE...

Notice.

NOTICE... THE BOARD OF TRUSTEES... THE BOARD OF TRUSTEES OF THE NEW YORK STOCK EXCHANGE...

Notice.

NOTICE... THE BOARD OF TRUSTEES... THE BOARD OF TRUSTEES OF THE NEW YORK STOCK EXCHANGE...

Notice.

NOTICE... THE BOARD OF TRUSTEES... THE BOARD OF TRUSTEES OF THE NEW YORK STOCK EXCHANGE...

Claplin House.

CLAPLIN HOUSE, BECKETT, MASS. A corner of the best sea view...

Catskill Mountains.

CATSKILL MOUNTAIN BOARD... CATSKILL MOUNTAIN BOARD...

Notice.

NOTICE... THE BOARD OF TRUSTEES... THE BOARD OF TRUSTEES OF THE NEW YORK STOCK EXCHANGE...

Notice.

NOTICE... THE BOARD OF TRUSTEES... THE BOARD OF TRUSTEES OF THE NEW YORK STOCK EXCHANGE...

Notice.

NOTICE... THE BOARD OF TRUSTEES... THE BOARD OF TRUSTEES OF THE NEW YORK STOCK EXCHANGE...

Notice.

NOTICE... THE BOARD OF TRUSTEES... THE BOARD OF TRUSTEES OF THE NEW YORK STOCK EXCHANGE...

Congress Hall.

CONGRESS HALL... SARATOGA SPRINGS... CLEMENT & COX, PROPRIETORS.

Catskill Mountains.

CATSKILL MOUNTAINS... BECKER HOME... CATSKILL MOUNTAINS...

Notice.

NOTICE... THE BOARD OF TRUSTEES... THE BOARD OF TRUSTEES OF THE NEW YORK STOCK EXCHANGE...

Notice.

NOTICE... THE BOARD OF TRUSTEES... THE BOARD OF TRUSTEES OF THE NEW YORK STOCK EXCHANGE...

Notice.

NOTICE... THE BOARD OF TRUSTEES... THE BOARD OF TRUSTEES OF THE NEW YORK STOCK EXCHANGE...

Notice.

NOTICE... THE BOARD OF TRUSTEES... THE BOARD OF TRUSTEES OF THE NEW YORK STOCK EXCHANGE...

Catskill Mountains.

CATSKILL MOUNTAINS... BECKER HOME... CATSKILL MOUNTAINS...

Catskill Mountains.

CATSKILL MOUNTAINS... BECKER HOME... CATSKILL MOUNTAINS...

Notice.

NOTICE... THE BOARD OF TRUSTEES... THE BOARD OF TRUSTEES OF THE NEW YORK STOCK EXCHANGE...

Notice.

NOTICE... THE BOARD OF TRUSTEES... THE BOARD OF TRUSTEES OF THE NEW YORK STOCK EXCHANGE...

Notice.

NOTICE... THE BOARD OF TRUSTEES... THE BOARD OF TRUSTEES OF THE NEW YORK STOCK EXCHANGE...

Notice.

NOTICE... THE BOARD OF TRUSTEES... THE BOARD OF TRUSTEES OF THE NEW YORK STOCK EXCHANGE...

Catskill Mountains.

CATSKILL MOUNTAINS... BECKER HOME... CATSKILL MOUNTAINS...

Catskill Mountains.

CATSKILL MOUNTAINS... BECKER HOME... CATSKILL MOUNTAINS...

Notice.

NOTICE... THE BOARD OF TRUSTEES... THE BOARD OF TRUSTEES OF THE NEW YORK STOCK EXCHANGE...

Notice.

NOTICE... THE BOARD OF TRUSTEES... THE BOARD OF TRUSTEES OF THE NEW YORK STOCK EXCHANGE...

Notice.

NOTICE... THE BOARD OF TRUSTEES... THE BOARD OF TRUSTEES OF THE NEW YORK STOCK EXCHANGE...

Notice.

NOTICE... THE BOARD OF TRUSTEES... THE BOARD OF TRUSTEES OF THE NEW YORK STOCK EXCHANGE...

Catskill Mountains.

CATSKILL MOUNTAINS... BECKER HOME... CATSKILL MOUNTAINS...

Catskill Mountains.

CATSKILL MOUNTAINS... BECKER HOME... CATSKILL MOUNTAINS...

Notice.

NOTICE... THE BOARD OF TRUSTEES... THE BOARD OF TRUSTEES OF THE NEW YORK STOCK EXCHANGE...

Notice.

NOTICE... THE BOARD OF TRUSTEES... THE BOARD OF TRUSTEES OF THE NEW YORK STOCK EXCHANGE...

Notice.

NOTICE... THE BOARD OF TRUSTEES... THE BOARD OF TRUSTEES OF THE NEW YORK STOCK EXCHANGE...

Notice.

NOTICE... THE BOARD OF TRUSTEES... THE BOARD OF TRUSTEES OF THE NEW YORK STOCK EXCHANGE...

Catskill Mountains.

CATSKILL MOUNTAINS... BECKER HOME... CATSKILL MOUNTAINS...

Catskill Mountains.

CATSKILL MOUNTAINS... BECKER HOME... CATSKILL MOUNTAINS...

Notice.

NOTICE... THE BOARD OF TRUSTEES... THE BOARD OF TRUSTEES OF THE NEW YORK STOCK EXCHANGE...

Notice.

NOTICE... THE BOARD OF TRUSTEES... THE BOARD OF TRUSTEES OF THE NEW YORK STOCK EXCHANGE...

Notice.

NOTICE... THE BOARD OF TRUSTEES... THE BOARD OF TRUSTEES OF THE NEW YORK STOCK EXCHANGE...

Notice.

NOTICE... THE BOARD OF TRUSTEES... THE BOARD OF TRUSTEES OF THE NEW YORK STOCK EXCHANGE...

Catskill Mountains.

CATSKILL MOUNTAINS... BECKER HOME... CATSKILL MOUNTAINS...

Catskill Mountains.

CATSKILL MOUNTAINS... BECKER HOME... CATSKILL MOUNTAINS...

Notice.

NOTICE... THE BOARD OF TRUSTEES... THE BOARD OF TRUSTEES OF THE NEW YORK STOCK EXCHANGE...

Notice.

NOTICE... THE BOARD OF TRUSTEES... THE BOARD OF TRUSTEES OF THE NEW YORK STOCK EXCHANGE...

Notice.

NOTICE... THE BOARD OF TRUSTEES... THE BOARD OF TRUSTEES OF THE NEW YORK STOCK EXCHANGE...

Notice.

NOTICE... THE BOARD OF TRUSTEES... THE BOARD OF TRUSTEES OF THE NEW YORK STOCK EXCHANGE...

Catskill Mountains.

CATSKILL MOUNTAINS... BECKER HOME... CATSKILL MOUNTAINS...

Catskill Mountains.

CATSKILL MOUNTAINS... BECKER HOME... CATSKILL MOUNTAINS...

Notice.

NOTICE... THE BOARD OF TRUSTEES... THE BOARD OF TRUSTEES OF THE NEW YORK STOCK EXCHANGE...

Notice.

NOTICE... THE BOARD OF TRUSTEES... THE BOARD OF TRUSTEES OF THE NEW YORK STOCK EXCHANGE...

Notice.

NOTICE... THE BOARD OF TRUSTEES... THE BOARD OF TRUSTEES OF THE NEW YORK STOCK EXCHANGE...

Notice.

NOTICE... THE BOARD OF TRUSTEES... THE BOARD OF TRUSTEES OF THE NEW YORK STOCK EXCHANGE...

Catskill Mountains.

CATSKILL MOUNTAINS... BECKER HOME... CATSKILL MOUNTAINS...

Catskill Mountains.

CATSKILL MOUNTAINS... BECKER HOME... CATSKILL MOUNTAINS...

Notice.

NOTICE... THE BOARD OF TRUSTEES... THE BOARD OF TRUSTEES OF THE NEW YORK STOCK EXCHANGE...

Notice.

NOTICE... THE BOARD OF TRUSTEES... THE BOARD OF TRUSTEES OF THE NEW YORK STOCK EXCHANGE...

Notice.

NOTICE... THE BOARD OF TRUSTEES... THE BOARD OF TRUSTEES OF THE NEW YORK STOCK EXCHANGE...

Notice.

NOTICE... THE BOARD OF TRUSTEES... THE BOARD OF TRUSTEES OF THE NEW YORK STOCK EXCHANGE...

Catskill Mountains.

CATSKILL MOUNTAINS... BECKER HOME... CATSKILL MOUNTAINS...

Catskill Mountains.

CATSKILL MOUNTAINS... BECKER HOME... CATSKILL MOUNTAINS...

Notice.

NOTICE... THE BOARD OF TRUSTEES... THE BOARD OF TRUSTEES OF THE NEW YORK STOCK EXCHANGE...

Notice.

NOTICE... THE BOARD OF TRUSTEES... THE BOARD OF TRUSTEES OF THE NEW YORK STOCK EXCHANGE...

Notice.

NOTICE... THE BOARD OF TRUSTEES... THE BOARD OF TRUSTEES OF THE NEW YORK STOCK EXCHANGE...

Notice.

NOTICE... THE BOARD OF TRUSTEES... THE BOARD OF TRUSTEES OF THE NEW YORK STOCK EXCHANGE...

Catskill Mountains.

CATSKILL MOUNTAINS... BECKER HOME... CATSKILL MOUNTAINS...

Catskill Mountains.

CATSKILL MOUNTAINS... BECKER HOME... CATSKILL MOUNTAINS...

Notice.

NOTICE... THE BOARD OF TRUSTEES... THE BOARD OF TRUSTEES OF THE NEW YORK STOCK EXCHANGE...

Notice.

NOTICE... THE BOARD OF TRUSTEES... THE BOARD OF TRUSTEES OF THE NEW YORK STOCK EXCHANGE...

Notice.

NOTICE... THE BOARD OF TRUSTEES... THE BOARD OF TRUSTEES OF THE NEW YORK STOCK EXCHANGE...

Notice.

NOTICE... THE BOARD OF TRUSTEES... THE BOARD OF TRUSTEES OF THE NEW YORK STOCK EXCHANGE...